

CMS Computing at FNAL

Hans Wenzel Fermilab

- / Introduction
- / CMS: What's on the floor, How we got there.
- / Near term plans.

Introduction

- CMS is an experiment in construction for the LHC, first data expected in 2006
- / Until then computing at FNAL provides:
- Monte Carlo Production (Trigger + physics TDR) in distributed evironment.
- / Host and serve the data
- Provide computing and development platform for physicist (code, disk)

Our Web sites

- / Monitoring page, links to tools and scripts
 http://computing.fnal.gov/cms/Monitor/cms_production.html
- / Department web site: http://computing.fnal.gov/cms

The CMS dpartment

- "New department, most people hired over the last 18month
- "Same is true for the hardware I will give an historical overview

+ the desktop PC's:

SERVERS:

GALLO, WONDER, VELVEETA,

Popcrn01 - popcrn40

Hardware and software used in Production

- / 2 Dell Servers with 4 Pentium CPU's. GALLO is the IO node of the FARM and VELVEETA is the Objectivity Database host. Each has > 200 Gbyte raid attached.
- / 40 dual CPU (popern01-popern40). For Digis production
 10 are used as pile up server leaving the other 30 (60 CPU's
) as worker nodes. Currently we have a sample of 500 000 minimum bias events.
- / STK robot (enstore)--> tapes are made by the devil (pure evil)
- / FBSNG batch system --> can only recommend

Think about production!

Classic way

easy to do: linux farm with batch system, very robust the processes don't care about each other, if the node or the process dies you run it again!

CMS Major Challenge: Pile up

- " Events are big (raw event is 2MB)
- " Detector digitization has to take into account multiple crossings
 - 1 Pileup: $@10^{34} = 17$ minimum bias events/crossing
 - 1 Calorimetry needs -5 to +3 crossings
 - 1 Muon DT ought to have +- 10 crossings
 - 1 Tracker loopers can persist for many crossings
 - 1 Typically need information from ~ 200 mb events for each signal event
- " Study at different luminosities infers different pileup
 - 1 Therefore not sensible to include pileup in simulation but in digitization (front end of reconstruction)
- " Track finding in very complex environment
- " High magnetic field and ~ 1 rad length of tracker material:
 - 1 Lots of bremstrahlung for the electrons,
 - 1 TK-ECAL matching non-trivial

Digitisation and Pileup

- " High luminosity -> 17 minimum bias events in one bunchcrossing
- " Overlay crossings -5 to +3
- " 200 min.bias for 1 signal event
- " "recycle" min.bias events

Pileup

- Solution is to sample a finite number pseudo-randomly
- Problems can come when one single mb event by itself would trigger the detector
 - You would get this trigger many many times
 - Filter the minimum bias events, but remember to take into account the removed events
 - must sample from full range of mb events to ensure patterns do not repeat too often
- If you need 1 Million Signal events you would need 200 million minimum bias events
 - Impossible with current CPU, storage etc
- 200mb events = 70MB
 - massive data movement problem

User access to the data in Objectivity

User access to FNAL Objectivity data:

Enstore STKEN Silo

> 10 TB

No disk cache (yet)

Host redirection protocol allows to add more servers --> scaling+ load balancing

AMD server AMD/Enstore interface cmsun Network **SCSI** 160

RAID 250 GB

Upgrades in 2001

Current Networking

Upgraded Networking

Fall 2001

Near term plan

- / Testing and benchmarking of raid arrays
- / Build up a User analysis cluster:
 load balancing
 cheap
 expendable
 easy central login
 transparent access to disks
 make plenty of local disks globally
 available.....

CMS

Proposed CMS User Cluster

OS: Mosix?

Fbsng batch system?

Disk farm?

FRY1

FRY2

100MB

FRY3

FRY4

FRY5

FRY6

FRY7

FRY8

RAID 250 GB